

Natural Disasters – LANDSLIDE

a) Watch the video, listen to the audio and fill in the gaps.

Hey ! Isn't the lovely? Wait a minute... Is it me or is

the moving? WOW! Be careful, It's a !

Let me tell you about this . ZOOOOOMMMMM INNN!

When the upper mass of the gets dislocated from the lower

and travels down-slope, it is referred to as a ! It is also called a

or a ! Landslides can be for a number of reasons.

b) Now stop the video. Read the causes and order them according to the video. Keep on listening.

Human activities like mining, cutting trees.

Volcanic eruption

Natural Causes

Soil erosion

Gravity

Heavy rainfall

c) Now stop the video once more. Listen and match. First, sentences part A and B and then images on the correct description. Drag and drop.

Part A

Landslides can move very slowly...

Landslides can move rapidly...

If you live in a flat land with no hills or mountains...

If you live somewhere between mountains and on a hilly terrain...

Avoid Building houses near steep slopes.

Avoid Building houses at the edges of mountains.

Stay away from drainage paths.

--	--	--

Choose from here to drag and drop. Part B

and be disastrously

fast, sometimes more than 100 miles per hour.

you are safe of landslides.

millimeters per year.

you might be at risk of landslides.

d) Name the three planets where scientists think there have been landslides:

e) Answer YES or NO

Can landslides also happen under water?

YES NO

Is the "Heart Mountain Landslide" the largest landslide ever recorded?

YES NO

Did it happen 30 million years ago?

YES NO